BRL NONLINEAR ANALYSIS OF A TM-46 SOVIET LAND MINE JAN WALCZAK K. J. BATHE **APRIL 1989** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND #### DESTRUCTION NOTICE Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | | | | | | | |--|--|---|---|-------------|------------------------------------|---------------------| | 1a REPORT SECURITY CLASSIFICATION UNCLASSI | 16 RESTRICTIVE MARKINGS NONE | | | | | | | 28. SECURITY CLASSIFICATION AUTHORITY N/A | | 3 DISTRIBUTION/AVAILABILITY OF REPORT APPROVED FOR PUBLIC RELEASE; | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCH | N/A | DISTRIBUTION UNLIMITED | | | | | | 4. PERFORMING ORGANIZATION REPORT NU | MBER(S) | 5. MONITORING | ORGANIZATION R | EPORT N | IUMBER(S) | | | BRL-CR-608 | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION ADINA Engineering, Inc. | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION U.S. Army Ballistic Research Laboratory | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | <u></u> | 7h ADDRESS (CI | 7b. ADDRESS (City, State, and ZIP Code) | | | | | 71 Elton Avenue, Watertown, | MA 02172 U.S.A. | Aberdeen Proving Ground, MD 21005-5066 U.S.A. | | | | | | 8a NAME OF FUNDING/SPONSORING ORGANIZATION U.S. Army BRL | 8b. OFFICE SYMBOL
(If applicable)
SLCBR—TB—B | 1 | it instrument id
15-86-C-0029 | | ITION NUMBER | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | FUNDING NUMBER | RS | | | | Aberdeen Proving Ground, ML | 21005–5066 | PROGRAM
ELEMENT NO
61102A | PROJECT
NO:
11.161102AH51 | TASK
NO. | | K UNIT
SSION NO. | | 12. PERSONAL AUTHOR(S) | nalysis of a TM-4 | 6 Soviet Lan | d Mine | | | | | 13a. TYPE OF REPORT 13b. TIM | E COVERED | | ORT (Year, Month, | Day) 1 | 5. PAGE COUNT | r | | وبسيبية فستحث كويني والمستوس المستوسات المستوان والمستوان والمستوان والمستوان والمستوان والمستوان والمستوان والمستوان | 03/25/8 6 0_03/88 | 29 March 1 9 | 88 | | 49 | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (
Mine Neutrali | Continue on rever | se if necessary and | identify | y by block numb | ber) | | FIELD GROUP SUB-GROUP | TNT and Tetry | | | | nt Analysis
rithm | | | 15 06 | Kinematic Har | dening | Failure | | | | | A static and dynamic analysis of a TM-46 land mine is presented. The objective of this study was to establish a finite element analysis of the mine including an accurate modeling of the contact conditions. The report presents the finite element modeling and solution results for the static buckling response and the dynamic response under blast pressure loading. | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRA UNCLASSIFIED/UNLIMITED SAME A | AS RPT. DTIC USERS | • | ECURITY CLASSIFIC | ATION U | NCLASSIFIE | D | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Dr. Aaron | D. Gupta | | (Include Area Code
3-6026 | 22c. (| offi ce symbol
LCBR—TB—B | | ## TABLE OF CONTENTS | | | ra | Re | |----|---------------------------------|----------|------------| | | LIST OF FIGURES | i | 1 | | | LIST OF TABLES | i | . v | | 1. | INTRODUCTION | • | 1 | | 2. | THE FINITE ELEMENT MODEL. | | 2 | | 3. | SOLUTION RESULTS | • | 3 | | | a. Static Analysis of the Mine | • | 4 | | | b. Dynamic Analysis of the Mine | | 4 | | 4. | DISCUSSION | | 6 | | 5. | CONCLUSIONS AND RECOMMENDATION. | | 7 | | | REFERENCES | 1 | 11 | | | DISTRIBUTION LIST | 4 | 41 | | Acces | ion For | , | | | | |---------------|---------------------|----------|--|--|--| | DTIC | ounced | b | | | | | By
Distrib | By | | | | | | / | Avritantly Loger | | | | | | Dist | Avait end
Specie | | | | | | A-1 | | | | | | ## LIST OF FIGURES | Figure | 9 | Page | |--------|---|------| | 1. | Cross-section of mine | 12 | | 2. | Perspective view of mine structure | . 13 | | 3. | Material elastic-plastic uniaxial test response | . 14 | | 4. | Material for the TNT explosive | . 15 | | 5. | Loading applied to top plate of mine | . 16 | | 6. | Finite element mesh used in static analysis | . 17 | | 7. | Load displacement response of top plate of mine | . 18 | | 8. | Deformation of mine at load level corresponding to | | | | point 1 in Fig. 7, p = 0.08 N/mm | . 19 | | 9. | Deformation of mine at load level corresponding to | | | | point 2 in Fig. 7, p = 0.16 N/mm | . 20 | | 10. | Deformation of mine at load level corresponding to | | | | point 3 in Fig. 7, at load level p = 16 N/mm | . 21 | | 11. | Main body of mine at load level p = 500 N/mm | . 22 | | 12. | Finite element mesh used in dynamic analysis, 4-node elements in the stepped region | . 23 | | 13. | Deformation of mine at time t = 0.026 ms | . 24 | | 14. | Deformation of mine at time t = 0.035 ms | . 25 | | 15. | Deformation of mine at time t = 0.0407 ms | . 26 | | 16. | Deformation of mine at time t = 0.0457 ms | . 27 | | 17. | Deformation of mine at time t = 0.0475 ms | . 28 | | 18. | Deformation of mine at time t = 0.0521 ms | . 29 | | 19. | Deformation of mine at time t = 0.0568 ms | . 30 | | 20. | Deformation of mine at time t = 0.061 ms | . 31 | | 21. | Large strains in the stepped part of the mine at time t = 0.061 ms. | 32 | # LIST OF FIGURES (continued) | Figure | Page | |---|------------| | 22. Deformation of mine at time t = 0.0652 ms | 3 3 | | 23. Deformation of mine at time t = 0.0749 ms | 34 | | 24. Deformation of mine at time t = 0.0763 ms | 35 | | 25. Deformation of mine at time t = 0.0835 ms | 36 | | 26. Deformation of mine at time t = 0.0878 ms | 37 | | 27. Deformation of mine at time t = 0.0930 ms | 38 | | 28. Deformation of mine at time t = 0.1 ms | 39 | | 29. Deformation of mine at time t = 0.102 ms | 40 | # LIST OF TABLES | Table | F | age | |-------|---|-----| | 1. | ADINA Input Values for Bulk and Shear Moduli for Filler Materials | 9 | #### 1. INTRODUCTION In some previous work Gupta et al analyzed a mine casing for its nonlinear response [1,2]. The structure is described in detail in ref. [2]. This description gives the geometry and material data and the assumed loading on the structure. Figure 1 to 5 show the data pertaining to the analysis of the mine. Figure 1 shows a cross-section of the (almost) axisymmetric structure. The casing consists of steel, the secondary booster fuzewell explosive is the tetryl material and the central cavity in the main body is filled with the TNT explosive powder. Figure 2 gives a perspective view of the mine and indicates how the steel material properties have been determined from measurements on tensile specimens. Some test results to determine the uniaxial stress-strain response of the steel are given in Fig. 3. Gupta used these test results to determine a bilinear approximation and a multilinear approximation has been used for his analysis. Figure 4 gives the material relationship used to describe the filler material, as established in ref. [2]. Finally, Fig. 5 shows the loading on the top plate of the mine. The material relationships for the TNT and filler material are also given in Table 1. In their study, Gupta et al established a finite element discretization of the mine and solved for the geometric and material nonlinear response. A major difficulty in their study was to model the contact that is established between the top plate of the mine and the cover plate of the filler material. Since the deformations of the top plate are very large and contact is established over practically the whole cover plate at an early time of the response, the modeling of the contact conditions is an important ingredient of the analysis process. The reason that Gupta et al had difficulty modeling the contact conditions accurately was that the ADINA program at the time of study did not offer an automatic contact algorithm. The objective of the present study was to establish a finite element analysis including a more accurate modeling of the contact conditions. In this study ADINA 84 was used with some improvements, as described below (versus the use of ADINA 81 by Gupta et al). The report is presenting the following information. In the next section the finite element model is described with special emphasis on the element selection and the boundary conditions used. In Section 3 the solution results are then given, as obtained in a static analysis and a dynamic analysis. These results are discussed and interpreted in Section 4. The discussion includes a description of the difficulties encountered in the analysis. Finally, in the last section, the major results are summarized and recommendations for further work on the problem are given. #### 2. THE FINITE ELEMENT MODEL The finite element model used for the analysis is shown in Fig. 6. - Eight-node elements were used to model the main cylindrical steel body and the top cover and stepped section. - Five and four-node elements were used to model the TNT explosive and Tetryl explosive materials in the mine. This model was used for the static analysis. For the dynamic solution it was found that the stepped part of the top plate was more appropriately modeled using 4-node elements. As a result, two 4-node elements were used to replace one 8-node element used in static analysis, see Fig. 12. Since an axisymmetric structure is considered, only half of the mine was discretized. This model was assumed to be supported by a rigid foundation. The stress-strain relationships used for the materials are given in Figs. 3 and 4. The contact conditions between the top plate and the cover plate were modeled using the contact algorithm of ADINA 84 [3]. However, since the automatic load stepping for solution of response had to be used for the static analysis, a modification to the standard algorithm was necessary. This modification now allows the solution of the equations where $\begin{array}{lll} t+\Delta t \underline{K}^{\left(i-1\right)} &= \mbox{tangent stiffness matrix} \\ \underline{K}_{\lambda} &= \mbox{contact constraint matrix} \\ \underline{R} &= \mbox{externally applied load vector, corresponding to a uniform pressure on the top cover plate of the mine} \\ t+\Delta t_{\mu}^{\left(i-1\right)} &= \mbox{load factor, scaling the load vector to trace out the load-displacement response [4]} \\ t+\Delta t_{\underline{F}^{\left(i-1\right)}} &= \mbox{nodal point forces corresponding to the internal element stresses} \\ t+\Delta t_{\underline{R}_{C}^{\left(i-1\right)}} &= \mbox{contact forces} \\ \underline{\Delta U}^{\left(i\right)} &= \mbox{incremental displacement} \\ \underline{\Delta \lambda}^{\left(i\right)} &= \mbox{vector of Lagrange multipliers} \end{array}$ The left superscript $t+\Delta t$ denotes time at $t+\Delta t$ and the iteration counter is (i). The modifications necessary in ADINA 84 pertain to the use of the automatic load stepping with the load factor $^{t+\Delta t}_{\mu}(i-1)$ in Eq. (1), together with the contact conditions. Here the algorithm of ref. [4] was extended to include the contact conditions as a constraint. The solution results in Section 3 show that the automatic load stepping scheme had to be used because of the successive collapse (limit) points reached due to the physical collapse of the stepped section of the top plate. Since the automatic load stepping scheme was used in the static analysis, it had to be assumed that the load was deformation independent. In the dynamic analysis the standard incremental equations of motion were solved, with the applied blast pressure shown in Fig. 5. The finite element large deformation, large strain formulation used for the steel casing sections was the U.L.H. (updated Lagrangian Hencky) formulation described in refs. [5,6]. For the TNT explosive material and the fuzewell filler material the materially-nonlinear-only formulation was used, since relatively small deformations were anticipated in this part of the mine. # 3. SOLUTION RESULTS The static and dynamic solution results are presented in Figs. 7 to 29. #### a. Static Analysis of the Mine The static solution results of the mine are given in Fig. 7 as a pressure-displacement response. As can be seen from the figure a successive collapse behavior of the stepped section of the top plate is observed and at a pressure of $0.15~\text{N/mm}^2$, the stepped part of the top cover can be considered as destroyed. Figures 8, 9 and 10 give some overall deformations of the mine at different load levels corresponding to points (1), (2) and (3) in Fig. 6 (point (1) - first contact, point (2) - center top plate comes into contact with the main body, point (3) - final deformations of the top part). As these figures show, the main body of the mine is very stiff. Note that Fig. 11 gives the response solution for a very high (perhaps impractical) pressure of 500 N/mm². #### b. Dynamic Analysis of the Mine A nonlinear dynamic analysis has been performed to find the response of the mine for the blast loading using the U.L.H. formulation. In order to ascertain that the model has been formulated correctly, an eigenfrequency and mode shape analysis was performed first as in Fig. 12. The frequencies and corresponding periods are given in Table 2. Table 2 | Frequency
(cps) | Period
(sec) | | | | |--------------------------|---------------------------|--|--|--| | 0.1147 · 10 ⁴ | 0.8718 · 10 ⁻³ | | | | | 0.4799 · 10 ⁴ | 0.2084 • 10 ⁻³ | | | | | 0.8146 • 104 | $0.1228 \cdot 10^{-3}$ | | | | | 0.1512 • 10 ⁵ | 0.6612 • 10 ⁻⁴ | | | | It is noted that these predicted frequencies (cycles per sec) are considerably lower than the values reported by Gupta et al [27]. The difference is deemed due to the fact that Gupta et al used a stiffer mesh and used springs to model the contact between the top and cover plates. This conclusion is substantiated by an approximate analysis in which it is assumed that the top plate acts as a single degree of freedom system. Calculating the lowest frequency of a mesh close to Gupta's mesh (but not including the springs) gives $$\left(\omega_1^{\text{GM}}\right)^2 = 6.7 \cdot 10^7 \text{ rad/sec}$$ whereas Gupta reports [2] $$\left(\omega_1^{\rm G}\right)^2$$ = 3.65 · 10⁸ rad/sec However, for a single degree of freedom system, we have $$\omega_1^2 = \frac{K}{M}$$ $$\tilde{\omega}_2^2 = \frac{K + K_s}{M}$$ We now let K be the stiffness of the cover plate, M the corresponding mass and K_s be the stiffness due to the applied springs. The stiffness K can be evaluated from the static response (Fig. 7): $$K = \frac{N}{\Delta L} = \frac{p \cdot A}{\Delta L} = \frac{0.09 \cdot \pi \cdot 100^2}{2.0} = 1414 [N/mm]$$ Having obtained K, we can calculate the corresponding mass: $$M = \frac{1414}{6.7 \cdot 10^7} = 2.1 \cdot 10^{-5},$$ The stiffness of the springs can be evaluated as: $$K_s = \frac{E_s A}{L} = \left(\frac{\pi (100^2 - 40^2)}{25.0} + \frac{\pi (150^2 - 100^2)}{12}\right)$$ 1.4 = 6060 [N/mm] where the Young's modulus for the springs has been obtained from Fig. 8, reference [2] $$E_s = \frac{100}{0.5} = 200 \text{ psi} = 1.4 \text{ N/mm}^2$$ Hence $$\tilde{\omega}_2^2 = \frac{1414 + 6060}{2 \cdot 1 \cdot 10^{-5}} = 3.56 \cdot 10^8$$ As can be seen the calculated value for $\tilde{\omega}_2^2$ is close to the value obtained by Gupta et al [2]. For the nonlinear dynamic analysis, the mesh in Fig. 12 was used. Figures 13 to 29 show the calculated nonlinear dynamic response of the mine. The response was obtained using the trapezoidal implicit time integration scheme. The figures show large deformations in the stepped section of the top plate, and that these deformations occur in a different manner than in the static analysis. The analysis was conducted with the time steps varying between 0.1E-07 and and 0.1E-05 sec. and a total of 2050 time steps with full Newton equilibrium iterations in each step was used to obtain the solution up to 0.102E-03 sec. (0.102 ms), as in Fig.30. At this point the top plate is considered to be destroyed and the main body of the mine gives a very stiff further response. ### 4. DISCUSSION Several difficulties were encountered in the static analysis of the mine. The stepped part is a thin-walled structure connected to a relatively thick central plate and massive solid main body. As a result, the plate responds in a multi-buckling behavior which together with contact conditions and very large deformations creates solution difficulties. The large deformations of the mine occur mainly in the area of the top cover plate, and a relatively low pressure is only needed to destroy the upper part of the mine. The stepped part was subjected to forty percent strain at a pressure p = 0.16 N/mm^2 and at the pressure p = 16 N/mm^2 the top central plate is in full contact with the main body. The main body which is supported on a rigid roller, did not show significant deformations at this pressure. However, as the load was increased (up to an artificially large value of 500 N/mm^2), the deformation in the main body increased significantly, as can be seen in Fig. 11. As for the dynamic response prediction, the implicit trapezoidal rule time integration scheme with the full Newton method was used. The response of the system is shown in Figs. 13-29. The flexible stepped part is subjected again to very large deformations and large strains (see Fig. 21), which causes numerical difficulties due to dynamic buckling behavior and contact. In order to obtain convergence in the iterations a sufficiently small time step had to be used and the time step size was varied between 10^{-2} µsec and 1 µsec. The failure in some elements in the stepped part has been observed at a relatively early time beginning with time $t=0.00003~{\rm sec}~(0.03~{\rm ms})$. In order to continue the computation, (since damage of the stepped part does not mean that the whole mine is deactivated) very large strains were allowed in the response. The progressive behavior of the top cover can be seen in Figs. 13-29. At time t=0.0001 sec, (0.1 ms) the top part of the mine was severely distorted and the analysis could not be carried further. However, again no significant deformations are found in the main body, which did not show any evidence of failure at this stage. These observations are in good agreement with the observations given by Gupta et al [2]. The highest strains in the main body were observed near the corners and in the contact areas between the top plate and the cover plate of the mine casing. #### 5. CONCLUSIONS AND RECOMMENDATIONS In the present analysis the mine was supported on rigid rollers. It should be noted that the mine on an elastic foundation might display a different response in some respects from that presented in this work. However, the underlying analysis difficulties and major response can be expected to remain the same and some suggestions can be summarized. The analysis is difficult to conduct because of the large deformations and highly inelastic response of the mine. In the study the response of the mine was obtained for very large pressures and a complex collapse response of the top plate was observed, but the main body underwent relatively small deformations. The modeling and analysis of the mine could be improved by the following features: - For the analysis it would be most effective to employ axisymmetric thin shell elements instead of the axisymmetric solid elements. Such elements should be available in ADINA for this type of analysis. The major reason is that solid elements becoming too thin as required in this analysis develop spurious stresses through the thickness of the elements, which in time renders the contact solution difficult. - Failure criteria should be used in the model that realistically removes elements during the response history. However, such elements removed will render the analysis (in particular the static solution) more difficult because of the abrupt change in system properties. In the reported analysis, elements were removed using the element birth and death option. - The dynamic analysis might be considerably easier if an effective automatic time step selection were available in ADINA. We anticipate that in the next release of ADINA such scheme will be available. The complete analysis was conducted on a MicroVAX computer: this was effective to construct the model and perform the runs as reported in this document. However, as a next step it would be effective to perform any further analysis on a large frame computer. In this case the computer processing times for a run would be measured in minutes rather than in hours (as for the MicroVAX) and parametric studies are possible. Table 1. ADINA Input Values for Bulk and Shear Moduli for Filler Materials. | | TNT | EXPLOSIVE | | | |-----------|------|----------------|----------------|--------------------| | Point No. | ٤٧ | K _Ł | κ _U | G _{&} | | | (%) | (GPa) | (GPa) | (GPa) | | 1 | 0 | 21.72 | 21.72 | 10.62 | | 2 | 1.0 | 23.03 | 23.03 | 11.24 | | 3 | 3.0 | 25.65 | 25.65 | 12.55 | | 4 | 5.0 | 28.68 | 28.68 | 14.01 | | 5 | 9.0 | 35.85 | 35.85 | 17.51 | | 6 | 11.0 | 40.20 | 40.20 | 19.65 | | | Ī | ETRYL | | | | 1 | 0 | 10.5 | 10.5 | 4.03 | | 2 | 1.0 | 11.15 | 11.15 | 4.27 | | 3 | 3.0 | 12.59 | 12.59 | 4.83 | | 4 | 5.0 | 14.24 | 14.24 | 5.46 | | 5 | 8.0 | 17.2 | 17.2 | 6.60 | 19.56 19.56 7.50 10.0 6 #### REFERENCES - 1. F.H. Gregory and A.D. Gupta, "The Use of ADINA for Analysis of Mines with Explosive Fills", Computers & Structures, Vol. 17, No. 5-6, pp. 625-633, 1983. - 2. A.D. Gupta, "Structural Analysis of a Mine with Two Viscoelastic Explosive Fills". Trans. of the Twenty-eighth Conference of Army Mathematicians, ARO Report 81-3, August 1981. - 3. ADINA 84 Users Manual, Report AE 84-1, ADINA Engineering, Inc. - 4. K.J. Bathe and E. Dvorkin, "On the Automatic Solution of Nonlinear Finite Element Equations", Computers & Structures, Vol. 17, No. 5-6, pp. 871-879, 1983. - 5. K.J. Bathe, R. Slavković and M. Kojić, "On Large Strain Elasto-Plastic and Creep Analysis", in <u>Finite Element Methods for Nonlinear Problems</u> (P.G. Bergan et al, eds.), Springer-Verlag, 1986. - 6. K.J. Bathe, M. Kojić and J. Walczak, "Some Developments in Methods for Large Strain Elasto-Plastic Analysis", Proceedings, Conference Computational Plasticity, Barcelona, April 1987. Fig. 1 Cross-section of mine (a) LOCATION OF SPECIMENS, TM-46 MINE (b) PREPARATION OF SPECIMEN DIMENSIONS (cm) Fig. 2 Perspective view of mine structure Fig. 3 Material elastic-plastic uniaxial test response G - SHEAR MODULUS (GPa) Fig. 4 Material for the TNT Explosive Fig. 5 Loading applied to top plate of mine Fig. 6 Finite element mesh used in static analysis Fig. 7 Load displacement response of top plate of mine Fig. 8 Deformation of mine at load level corresponding to point 1 in Fig. 7, p = 0.08 N/mm^2 Fig. 9 Deformation of mine at load level corresponding to point 2 in Fig. 7, p = $0.16 \, \text{N/mm}^2$ Fig. 10 Deformation of mine at load level corresponding to point 3 in Fig. 7 at load level p = 16 N/mm 2 Fig. 11 Main body of mine at load level p = 500 N/mm^2 Fig. 12 Finite element mesh used in dynamic analysis, 4-node elements in the stepped region Fig. 13 Deformation of mine at t = 0.026 ms Fig. 14 Deformation of mine at time t = 0.035 ms Fig. 15 Deformation of mine at time t = 0.0407 ms DYNORIC BNOLYSIS OF ALBUD HINE Fig. 16 Deformation of mine at time t = 0.0457 ms Fig. 17 Deformation of mine at time t = 0.0475 ms Fig. 18 Deformation of mine at time $t=0.0521~\mathrm{ms}$ Fig. 19 Deformation of mine at time t = 0.0568 ms Fig. 20 Deformation of mine at time t = 0.061 ms Fig. 21 Large strains in the stepped part of the mine at time $t\,=\,0.061$ ms Fig. 22 Deformation of mine at time t = 0.0652 ms Fig. 23 Deformation of mine at time t = 0.0749 ms Fig. 24 Deformation of mine at time t = 0.0763 ms Fig. 25 Deformation of mine at time $t \approx 0.0835 \text{ ms}$ Fig. 26 Deformation of mine at time t = 0.0878 ms Fig. 27 Deformation of mine at time t = 0.0930 ms Fig. 28 Deformation of mine at time t = 0.1 ms Fig. 29 Damaged top part of the mine at time t = 0.102 ms | No. o | | No. c | o f | |--------|--|-------|---| | Copie: | s Organization | Copie | s Organization | | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 | 1 | Director
National Security Agency
ATTN: R15 (E. F. Butala)
Ft. George G. Meade, MD 20755 | | 1 | Director of Defense
Research & Engineering
ATTN: DD/TWP
Washington, DC 20301 | 2 | Director Joint Strategic Target Flaming Staff JCS ATTN: JLTW TPTP Offutt AFB | | 1 | Assistant Secretary of Defense
(Atomic Energy)
ATTN: Document Control
Washington, DC 20301 | 6 | Omaha, NB 68113 Director Defense Nuclear Agency | | 1 | Chairman
Joint Chiefs of Staff
ATTN: J-5 (R&D Div)
Washington, DC 20301 | | ATTN: CSTI (Tech Lib) DDIR DFSP (Ullrich) NANS OPNA | | 2 | Deputy Chief of Staff for
Operations and Plans
ATTN: Technical Library
Director of Chemical
& Nuclear Operations
Department of the Army
Washington, DC 20310 | 2 | SPSD (Goering/Rohr) TDTR (Kennedy/Hrinishin) Washington, DC 20305 Commander Field Command Defense Nuclear Agency ATTN: FCPR FCIMOF | | 1 | Director Defense Advanced Research Projects Agency ATTN: Tech Lib 1400 Wilson Boulevard Arlington, VA 22209 | 1 | Kirtland AFB, NM 87115 | | 2 | Director Federal Emergency Management Agency ATTN: D. A. Bettge Technical Library Washington, DC 20472 | 1 | Livermore, CA 94550 HQDA (SARD-TR) Washington, DC 20310-0001 C.I.A. | | 1 | Director
Defense Intelligence Agency
ATIN: DT-2/Wpms & Sys Div
Washington, DC 20301 | | OIR/DB/Standard
GE47 HQ
Washington, D.C. 20505 | | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|---| | 1 | Commander US Army Strategic Defense Command ATIN: CSSD-H-MPL (Tech Lib) CSSD-H-XM (Dr. Davies) P.O. Box 1500 Huntsville, AL 35807 | _ | Commander US Army Armament Research, Development and Engineering Center ATTN: SMCAR-TDC Dover, NJ 07801 | | 1 | Commander US Army Engineer Division ATTN: HNDED-FD P.O. Box 1500 Huntsville, AL 35807 | | Commander U.S. Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000 | | 2 | Deputy Chief of Staff for Operations and Plans ATTN: Technical Library Director of Chemical & Nuclear Operations Department of the Army Washington, DC 20310 | | Director Benet Weapons Laboratory Armament RDYE Center US Army AMCCOM ATTN: SMCAR-LCB-TL Watervliet, NY 12189-4050 | | 1 | Commander US Army Engineer Waterways Experiment Station ATTN: Technical Library P.O. Box 631 Vicksburg, MS 39180-0631 | 1 | Commander U.S. Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 Director | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 | 1 | U.S. Army Aviation Research and
Technology Activity
Ames Research Center
Moffett Field, CA 94035-1099
Commander | | 2 | Commander Armament RDVE Center US Army AMCCOM ATTN: SMCAR-MSI Picatinny Arsenal, NJ 07801-500 | _ | US Army Communications - Electronics Command ATTN: AMSEL-ED Fort Monmouth, NJ 07703-5022 Commander | | 2 | Commander Armament RDVE Center US Army AMCCOM ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07801-500 | | US Army Communications Rsch
and Development Command
ATTN: DRSEL-ATDD
Fort Monmouth, NJ 07703 | | | o. of
opies <u>Organization</u> | |---|---| | 1 Commander CECOM R&D Technical Library ATTN: AMSEL-IM-L (Reports Section) B.2700 Fort Monmouth, NJ 07703-5301 | Commander US Army Foreign Science and Technology Center ATTN: Research and Data Br 220 7th Street , NE Charlottesville, VA 22901 | | 2 Commander US Army Electronics Research and Development Command ATIN: DELEW-E, W. S. McAfee DELSD-EI, J. Roma Fort Monmouth, NJ 07703-5301 | <pre>1 Commander US Army Logistics Management Center ATTN: ATCL-O, Mr. Robert Cameron Fort Lee, VA 23801</pre> | | 1 Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145 | l Commander
US Army Materials Technology
Laboratory
ATIN: AMXMR-ATL | | Jirector US Army Harry Diamond Labs ATTN: SLCHD-NW-RA, L. Belliveau SLCHD-NW-P, Gwaltney/Meszaros SLCHD-TA-L, Tech Lib 2800 Powder Mill Road Adelphi, MD 20783-1197 | Watertown, MA 02172-0001 1 Commander US Army Research Office ATTN: SLCRO-D P.O. Box 12211 Research Triangle Park NC 27709-2211 | | 1 Commander US Army Missile Command ATTN: AMSMI-RD Redstone Arsenal, AL 35898-5000 | 3 Commander US Army Nuclear & Chemical Agency ATTN: ACTA-NAW MONA-WE | | 1 Commander US Army Missile Command ATTN: AMSMI-AS Redstone Arsenal, AL 35898- 5010 | Technical Library
7500 Backlick Rd, Bldg. 2073
Springfield, VA 22150 | | 2 Commander US Army Natick Research and Development Center ATIN: AMDNA-D/Dr. D. Sieling | 1 Commander US Army TRADOC ATTN: DCST&E Fort Monroe, VA 23651-5143 | | STRNC-UE/J. Calligeros Natick, MA 01762 1 Commander US Army Tank Automotive Command ATTN: ASQNC-TAC-DI (Technical Librarren, MI 48397-5000 | US Army Test & Evaluation Command Nuclear Effects Laboratory ATTN: STEWS-TE-NO, Dr. Meason P.O. Box 477 White Sands Missile Range, NM 88002 | | No. o | | No. of
Copies | | |-------|---|------------------|---| | 3 | Director US Army TRADOC Analysis Command ATTN: ATAA-SL LTC John Hesse White Sands Missile Range, NM 88002-5502 | - : | Commander
Naval Facilities Engineering
Command
ATTN: Technical Library
Washington, DC 20360 | | 2 | Commandant U.S. Army Infantry School ATIN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 | - | Commander
Naval Sea Systems Command
ATTN: Code SEA-62R
Department of the Navy
Washington, DC 20362-5101 | | 1 | Commander U.S. Army Development and Employment Agency ATTN: MODE-ORO Fort Lewis, WA 98433-5000 | | Officer-in-Charge Naval Construction Battalion Center Civil Engineering Laboratory ATTN: N. P. Clark, Code 164 R. J. Odello, Code 154 W. Keenan, Code 151 | | 1 | Commandant Interservice Nuclear Weapons School ATIN: Technical Library Kirtland AFB, NM 87115 | 1 | Technical Library, Code
LO6C/LO8A
Port Hueneme, CA 93041
Commander | | 2 | Chief of Naval Operations
ATIN: OP-O3EG
OP-985F
Department of the Navy
Washington, DC 20350 | 1 | David W. Taylor Naval Ship
Research & Development Command
ATIN: Lib Div, Code 522
Bethesda, MD 20084-5000
Commander | | 1 | Chief of Naval Research ATIN: N. Perrone Department of the Navy | | Naval Surface Weapons Center
ATTN: DX-21, Library Br.
Dahlgren, VA 22448-5000 | | 1 | Arlington, VA 22217 Director Strategic Systems Projects Ofc ATTN: NSP-43, Tech Library Department of the Navy Washington, DC 20360 | 2 | Commander Naval Surface Weapons Center ATTN: Code WA501/Navy Nuclear Programs Office Code WX21/Tech Library Silver Spring, MD 20902-5000 | | 1 | Commander
Naval Electronic Systems Com
ATTN: PME 117-21A
Washington, DC 20360 | 1 | Commander Naval Weapons Center ATTN: Code 533, Tech Lib China Lake, CA 93555-6001 | | No. of
Copies | Organization | No. of
Copies | Organization | |------------------|---|------------------|--| | 1 | Commander Naval Weapons Evaluation Fac ATTN: Document Control Kirtland AFB, NM 87117 | : | Commander-in-Chief
Strategic Air Command
ATIN: NRI-STINFO Lib
Offutt AFB, NB 68113 | | 1 | Commander
Naval Research Laboratory
ATIN: Code 2027, Tech Lib
Washington, DC 20375 | (| AFIT (Lib Bldg. 640, Area B)
Wright-Patterson AFB
Ohio 45433 | | 1 | Superintendent Naval Postgraduate School ATIN: Code 2124, Technical | (| FID/NIIS
Wright-Patterson AFB
Ohio 45433 | | | Reports Library
Monterey, CA 93940 | • | U.S. Department of Energy
Idaho Operations Office
ATTN: Spec Programs (J. Patton) | | 1 | AFSC/SDOA
Andrews Air Force Base
MD 20334 | | 785 DOE Place
Idaho Falls, ID 83402 | | 1 | AFWL/SUL
Kirtland AFB, NM 87117-5800 | | Director Idaho National Engineering Laboratory | | 1 | AFATL/DOIL (Tech Info Center)
Eglin AFB, FL 32542-5438 | • | EG&G Idaho Inc.
ATIN: Dr. R. A. Berry
Mr. W. C. Reed | | 1 | Air Force Armament Laboratory ATTN: AFATL/DLODL | | P.O. Box 1625
Idaho Falls, ID 83415 | | 1 | Eglin AFB, FL 32542-5000 AFESC/RDCS ATTN: Paul Rosengren Tymdell AFB FL 32403 | | Director Lawrence Livermore Lab. ATTN: Tech Info Dept L-3 P.O. Box 808 | | 1 | Tyndall AFB, FL 32403 AFATL (DLYV) | | Livermore, CA 94550
Director | | _ | Eglin AFB, FL 32542-5438 | | Los Alamos Scientific Lab.
ATTN: Doc Control for Rpts | | 1 | RADC (EMTLD/Docu Library)
Griffiss AFB, NY 13441 | | Lilb
P.O. Box 1663
Los Alamos, NM 87545 | | 1 | AFWL/NTES, R. Henny
Kirtland AFB, NM 87117-6008 | 2 | Director | | 1 | AFWL/NTED, J. W. Aubrey
Kirtland AFB, NM 87117-6008 | • | Sandia National Laboratories ATTN: Doc Control for 3141 Sandia Rpt Collection L. J. Vortman P.O. Box 5800 Albuquerque, NM 87185-5800 | # No. of <u>Copies</u> <u>Organization</u> - 1 Director Sandia Laboratories Livermore Laboratory ATTN: Doc Control for Technical Library P.O. Box 969 Livermore, CA 94550 - 1 Director National Aeronautics and Space Administration Scientific & Tech Info Fac P.O. Box 8757 Baltimore/Washington International Airport MD 21240 - 1 Director NASA-Langley Research Center ATTN: Tech Lib Hampton, VA 23665 - 1 Director NASA-Ames Research Center Applied Computational Aerodynamics Branch MS 202-14, Dr. T. Holtz Moffett Field, CA 94035 - 3 Aberdeen Research Center ATTN: N.H. Ethridge J. Keefer Library P.O. Box 548 30 Diamond Street Aberdeen, MD 21001 - Aerospace Corporation ATIN: Tech Info Services P.O. Box 92957 Los Angeles, CA 90009 - 1 Agbabian Associates ATTN: M. Agbabian 250 North Nash Street El Segundo, CA 90245 # No. of Copies Organization - 1 Applied Research Associates, Inc. ATTN: R. L. Guice 7114 West Jefferson Ave., Suite 305 Lakewood, CO 80235 - 1 The BDM Corporation ATTN: Richard Hensley P.O. Box 9274 Albuquerque International Albuquerque, NM 87119 - 1 The Boeing Company ATTN: Aerospace Library P.O. Box 3707 Seattle, WA 98124 - 1 California Research and Technology ATTN: F. Sauer Suite B 130 11875 Dublin Blvd Dublin, CA 94568 - 1 California Research & Technology, Inc. ATIN: M. Rosenblatt 20943 Devonshire Street Chatsworth, CA 91311 - 1 Carpenter Research Corporation ATTN: H. Jerry Carpenter Suite 424 904 Silver Spur Road Rolling Hills Estates, CA 90274 - Dynamics Technology, Inc. ATIN: D. T. Hove Suite 300 21311 Hawthorne Blvd. Torrance, CA 90503 - 1 EATON Corporation Defense Valve & Actuator Div. ATTN: Dr. J. Y. S. Yang 2338 Alaska Ave. El Segundo, CA 90245-4896 | No. of | | No. | of | |------------------------|--|-----|---| | Copies | <u>Organization</u> | Cop | ies Organization | | ATTN: | rear Aerospace Corp
R. M. Brown, Bldg 1
Shelter Engineering
Ofield Park, AZ 85340 | 2 | Corporation ATIN: Robert W. Halprin K.A. Heinly | | | AVIDyne
Dr. R. Reutenick | | 5301 Bolsa Avenue
Huntington Beach, CA 92647 | | North | (4 cys) Mr. S. Criscione Mr. R. Milligan cond Avenue west Industrial Park ngton, MA 01830 | 1 | Research Institute (CERF) ATIN: J. Leigh P.O. Box 25 UNM Albuquerque, NM 87131 | | 3 Kamar
ATIN: | A Sciences Corporation
Library
P. A. Ellis | 2 | Physics International Corp
2700 Merced Street
San Leandro, CA 94577 | | | F. H. Shelton
Garden of the Gods Road
rado Springs, CO 80907 | 2 | R&D Associates ATIN: Technical Library Allan Kuhl P.O. Box 9695 | | ATIN: | Sciences Corporation
Mr. F. W. Balicki | | Marina del Rey, CA 90291 | | 300 | Uptown Boulevard N.E. Suite
Duerque, NM 87100 | 1 | R&D Associates
ATTN: G.P. Ganong
P.O. Box 9335 | | • | a-TEMPO | | Albuquerque, NM 87119 | | ATTN:
P.O.
816 S | DASIAC Don Sachs Drawer QQ State Street Barbara, CA 93102 | 2 | Science Applications, Inc.
ATTN: W. Layson
John Cockayne
PO BOX 1303
1710 Goodridge Drive
McLean, VA 22102 | | ATIN: | need Missiles & Space Co.
J. J. Murphy, Dept.
81-11, Bldg. 154
Box 504
vvale, CA 94086 | 1 | Science Applications International Corp. ATTN: Mr. J. Guest 4615 Hawkins Blvd. N.E. Albuquerque, NM 87109 | | Orlar
ATTN:
P.O. | n Marietta Aerospace
ndo Division
G. Fotieo
Box 5837
ndo, FL 32805 | 1 | Science Applications, Inc.
ATTN: Technical Library
1250 Prospect Plaza
La Jolla, CA 92037 | | No. of
Copies | | No. of
Copies | | |------------------|--|------------------|--| | 1 | Sparta, Inc.
ATTN: I. B. Osofsky
Suite 250,
23293 So. Pointe Dr.
Laguna Hills, CA 92653 | | California Inst of Tech
ATTN: T. J. Ahrens
1201 E. California Blvd.
Pasadena, CA 91109
Denver Research Institute | | 1 | Sverdrup Technology, Inc.
ATTN: R. F. Starr
P. O. Box 884
Tullahoma, TN 37388
Systems, Science and Software | ~ | University of Denver ATTN: Mr. J. Wisotski Technical Library PO Box 10127 Denver, CO 80210 | | | ATTN: C. E. Needham
Lynn Kennedy
PO Box 8243
Albuquerque, NM 87198 | 1 | Massachusetts Institute of Technology Aeroelastic and Structures Research Laboratory ATTN: Dr. E. A. Witmer | | 3 | Systems, Science and Software ATTN: Technical Library R. Duff K. Pyatt PO Box 1620 La Jolla, CA 92037 | 1 | Cambridge, MA 02139 Massachusetts Institute of Technology ATIN: Technical Library Cambridge, MA 02139 | | 1 | Texas Engineering Experiment
Station
ATTN: Dr. D. Anderson
301 Engineering Research Center
College Station, TX 77843 | 1 2 | Northrop University ATTN: Dr. F. B. Safford 5800 W. Arbor Vitae St. Los Angeles, CA 90045 Southwest Research Institute | | 1 | Thermal Science, Inc.
ATTN: R. Feldman
2200 Cassens Dr.
St. Louis, MO 63026 | | ATTN: Dr. W. E. Baker A. B. Wenzel 8500 Culebra Road San Antonio, TX 78228 | | 1 | TRW Ballistic Missile Division ATTN: H. Korman, Mail Station 526/614 P.O. Box 1310 San Bernadino, CA 92402 | 1 | SRI International ATTN: Dr. G. R. Abrahamson 333 Ravenswood Avenue Menlo Park, CA 94025 Stanford University | | 1 | Battelle Memorial Institute
ATIN: Technical Library
505 King Avenue
Columbus, OH 43201 | 1 | ATTN: Dr. D. Bershader
Durand Laboratory
Stanford, CA 94305 | No. of Copies Organization 1 AFELM, The Rand Corporation ATTN: Library-D 1700 Main Street Santa Monica, CA 90406 ## Aberdeen Proving Ground Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE-TO-F ATTN: AMSTE-TE-F, Teletski Odr, CRDEC ATTN: SMOCR-RSP-A SMCCR-MU SMOCR-SPS-IL Cdr, USATHMA ATIN: AMXTH-TE ### USER EVALUATION SHEET/CHANGE OF ADDRESS This laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers below will aid us in our efforts. | | | mation source, design data, procedu | | |---|--|---|---| | operating costs avoided, or e | efficiencies achieved, et | itative savings as far as man-houtc? If so, please elaborate. | | | General Comments. What do gorganization, technical conte | you think should be charent, format, etc.) | nged to improve future reports? | BRL Report Number | | Division Symbol | | | Check here if desire | to be removed fi | rom distribution list. | - | | Check here for addre | ss change. | | | | Current address: | Organization | FOLD AND | TAPE CLOSED | | | rector
5. Army Ballistic Res
TN: SLCBR-DD-T(NEI) | earch Laboratory | TAFE CLOSED | NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES | | rector
S. Army Ballistic Res
IN: SLCBR-DD-T(NEI)
erdeen Proving Ground | earch Laboratory | TAFE CLOSED | NECESSARY
IF MAILED | | rector
5. Army Ballistic Res
TN: SLCBR-DD-T(NEI) | earch Laboratory , MD 21005-5066 BUSINESS | REPLY LABEL | NECESSARY
IF MAILED
IN THE | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T(NEI) Aberdeen Proving Ground, MD 21005-9989